

Widget-26

read/write clock
read gate
write gate
NRZ write data
index mark
sector mark
NRZ read data
servo serial data out
servo serial data in
servo sio ready to receive
servo ready
● power ok + servo reset
● reduce write current
 + write precompensation
● servo error + write safe
head select 0
head select 1

+12V (2)
-12V
+5V (2)
+12V motor
ground motor
ground logic (3)

● changed from existing
Widget-40 interface

Cable Pin List

1	index mark
2	ground logic
3	sector mark
4	ground logic
5	read/write clock
6	ground logic
7	NRZ read data
8	+5V
9	NRZ write data
10	+5V
11	write gate
12	head select 0
13	read gate
14	head select 1
15	servo serial data out
16	precompensation
17	servo serial data in
18	servo reset
19	servo sio ready to receive
20	+12V
21	servo ready
22	+12V
23	servo error
24	-12V
25	+12V motor
26	ground motor

July 31, 1984